HABHRCA: Interagency Progress, Collaboration, and Next Steps Caitlin Gould Coordinator, IWG-HABHRCA; Policy Analyst, NOAA ### HABs and Hypoxia: Critical, Nationwide Issues #### What is at stake? Consider the numbers: - **\$2.8B/year** Est. annual value of fisheries in the Gulf of Mexico - *\$82M* Est. annual cost of coastal HAB events in the United States - *\$22.7M* Loss in 2015 tourism-related spending in WA due to closure of recreational razor clam harvest alone because of *Pseudo-nitzschia* bloom - 11M Number of people who get drinking water from Lake Erie - *\$70,000* Approx. daily cost to surrounding counties of closing Huntington State Beach, CA #### **Interagency Working Group-HABHRCA** - Implementation arm to advise and assist the SOST - Develop recommendations, reports, assessments, plans - Interagency coordination - Co-chaired by NOAA and EPA - 13 member agencies # HABs and Hypoxia Comprehensive Research Plan & Action Strategy: Highlights - Increasing intensity, frequency of HABs & hypoxia events - Progress made since the last reports - Increased demand for information by managers, public # Preventing, Controlling, Mitigating HAB and Hypoxia Impacts: Federal Accomplishments - Guidelines for freshwater toxins, health advisories - HAB and hypoxia forecast products - Lower-cost, easy-to-use, real-time sensors - Understanding effects of HAB toxins on human, animal health ## **EPA Drinking Water Health Advisories** | Cyanotoxins | 10-day Advisory | | |--------------------|---|--------------------------------| | | Bottle-fed
infants and
pre-school
children | School-age children and adults | | Microcystins | 0.3 μg/L | 1.6 μg/L | | Cylindrospermopsin | 0.7 μg/L | 3 μg/L | ## Georges Bank: A HABHRCA Success Story - Closed in 1990 due to PSP toxins; worsened in 2005 - Led to development of test kit for fishermen - Resulted in the reopening of a large portion to the harvest of surf clams and ocean quahogs in 2013 - Allowed harvesting of billions of dollars' worth of clams, with control strategies implemented to ensure seafood safety - FDA, NOAA, and non-Federal partners collaborated ### Research and Management Needs - Faster prediction of toxicity onset in drinking water, food - Roles of climate, nutrients, other drivers - Better understanding of socioeconomic impacts - Improved communications ### Action Strategy - Recommendations - Research to: - Predict the onset of toxicity - Rapidly ID HABs - Understand roles of climate, nutrients in HAB and hypoxia distribution - Methods for HAB suppression, control - Study toxins in foods ## Action Strategy – Recommendations, Cont. - Long-term records of environmental conditions and disease surveillance - Incorporate new technologies into monitoring - Improve public understanding of risks of HABs, hypoxia - Continue, expand collaborations in research, management, policy ### Engagement ### Webinar series, in-person workshop at BGSU - Over 1000 participants - Over 10% followed up with additional input - Wide variety of stakeholders IWG-HABHRCA@noaa.gov # What did we hear from stakeholders? - Better communication - Certified reference materials, analytical methods - Faster detection methods - Examples of what's worked ### **IWG Next Steps** - Interagency implementation plan - Great Lakes Plan - Continued interagency collaboration #### **HABHRCA Great Lakes Plan** - Scientific Understanding - Including socioeconomics - Monitoring - Modeling - Impacts and Assessments IWG-HABHRCA@noaa.gov ### Thank you! https://www.whitehouse.gov/administration/eop/ostp/nstc/docsreports